| 117TH CONGRESS
1ST SESSION | • | |-------------------------------|---| |-------------------------------|---| To permit under certain conditions the transportation of passengers between the State of Alaska and other United States ports on vessels not qualified to engage in the coastwise trade that transport more than 1,000 passengers, and for other purposes. ## IN THE SENATE OF THE UNITED STATES Ms. Murkowski introduced the following bill; which was read twice and referred to the Committee on _____ ## A BILL - To permit under certain conditions the transportation of passengers between the State of Alaska and other United States ports on vessels not qualified to engage in the coastwise trade that transport more than 1,000 passengers, and for other purposes. - 1 Be it enacted by the Senate and House of Representa- - 2 tives of the United States of America in Congress assembled, - 3 SECTION 1. SHORT TITLE. - 4 This Act may be cited as the "Cruising for Alaska's - 5 Workforce Act". | 1 | SEC. 2. TRANSPORTATION OF PASSENGERS BETWEEN | |----|--| | 2 | ALASKA AND OTHER PORTS IN THE UNITED | | 3 | STATES. | | 4 | (a) In General.—Chapter 551 of title 46, United | | 5 | States Code, is amended by adding at the end the fol- | | 6 | lowing: | | 7 | "§ 55124. Transportation of passengers between Alas- | | 8 | ka and other ports in the United States | | 9 | "(a) Definitions.—In this section: | | 10 | "(1) Certificate.—The term 'certificate' | | 11 | means a certificate of financial responsibility for in- | | 12 | demnification of passengers for nonperformance of | | 13 | transportation issued by the Federal Maritime Com- | | 14 | mission under section 44102 of this title. | | 15 | "(2) Passenger vessel.—The term 'pas- | | 16 | senger vessel' means a vessel transporting more than | | 17 | 1,000 passengers that is of similar size, or offering | | 18 | similar service, as any other vessel transporting pas- | | 19 | sengers under subsection (b). | | 20 | "(b) Exemption.—Except as otherwise provided in | | 21 | this section, a vessel transporting more than 1,000 pas- | | 22 | sengers that is not qualified to engage in the coastwise | | 23 | trade may transport passengers between a port in the | | 24 | State of Alaska and another port in the United States, | | 25 | directly or by way of a foreign port. | | 26 | "(c) Expiration of Exemption.— | 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 BON21B35 29M S.L.C. "(1) When coastwise-qualified vessel of-FERING SERVICE.—On a showing to the Secretary of the department in which the Coast Guard is operating, by the vessel owner or charterer, that a United States passenger vessel qualified to engage in the coastwise trade is offering or advertising passenger service between a port in the State of Alaska and another port in the United States, directly or by way of a foreign port, pursuant to a certificate, the Secretary shall notify the owner or operator of each vessel transporting passengers under subsection (b) to terminate that transportation within 270 days after the Secretary's notification. Except as provided in subsection (d), the authority to transport passengers under subsection (b) and the applicability of subsection (f) shall expire at the end of that 270-day period. "(2) When non-coastwise qualified vessel offering service.—On a showing to the Secretary, by the vessel owner or charterer, that a United States passenger vessel not qualified to engage in the coastwise trade is offering or advertising passenger service between a port in the State of Alaska and another port in the United States, directly or by way of a foreign port, pursuant to a cer- 1 tificate, the Secretary shall notify the owner or oper-2 ator of each foreign vessel transporting passengers 3 under subsection (b) to terminate that transpor-4 tation within 270 days after the Secretary's notifica-5 tion. Except as provided in subsection (d), the au-6 thority of a foreign vessel to transport passengers 7 under subsection (b) and the applicability of sub-8 section (f) shall expire at the end of that 270-day 9 period. 10 "(d) Delaying Expiration.—If the vessel offering 11 or advertising the service described in subsection (c) has 12 not begun that service within 270 days after the Sec-13 retary's notification, the expiration provided by subsection 14 (c) is delayed until 90 days after the vessel offering or 15 advertising the service begins that service. 16 "(e) Reinstatement of Exemption.—If the Secretary finds that the service on which an expiration was based is no longer available, the expired authority to 18 19 transport passengers and the applicability of subsection (f) 20 shall be reinstated. 21 "(f) Employment of Alien Crewmen.—Alien 22 crewmen on a vessel transporting more than 1,000 pas-23 sengers under the authority of subsection (b) shall be deemed to have complied with, during the voyage of such vessel, the 29-day authorized stay pursuant to their non- - 1 immigrant visas issued pursuant to subparagraph (C) or - 2 (D) of section 101(a)(15) of the Immigration and Nation- - 3 ality Act (8 U.S.C. 1101(a)(15)).". - 4 (b) Conforming Amendment.—The analysis for - 5 chapter 551 of title 46, United States Code, is amended - 6 by adding at the end the following: "55124. Transportation of passengers between Alaska and other ports in the United States".